USDA Virtual University **School of Talent Management** **Aspiring Leader Program** # Leadership Competency Self Assessment **Building Blocks for Workforce Development** Based on OPM Competencies Updated: March 2013 #### What is a Competency? A competency is the integration of one's knowledge, skills, abilities and attributes in order to perform effectively on the job. Competencies are observable and measurable behaviors, which are critical to successful individual and agency performance. Competencies applied through behaviors help to ensure organizational/mission critical results and outcomes. The 10 foundational leadership competencies for **all employees** form the foundation upon which leadership success is built. Knowledge, skill and ability in each of these ten competencies are the basis on which to build success as a leader. Each of the five organizational leadership levels builds upon the foundation. Even though an upward progression of employee levels is shown, the progression of leadership development is not always linear. Leadership competencies displayed for each organizational leadership level in this chart are situational, and are not cast in stone. As times change, our mission will require that the organization make changes too. The competencies leaders need now may not be the same competencies that leaders will need in the future. The Competency Chart may need to be updated as organizational changes evolve in the future. This self-assessment is designed to educate leaders at the All Employees and Team Leader levels regarding the competencies required for their success. For the leader who has reached their target level, a competency self assessment can be useful to help identify strengths and areas for improvement for the purpose of continuous learning. For the individual aspiring to the next leadership level, the Leadership Essentials Certification Program assessment tool can be used to help create an IDP. Also, supervisors can use both self assessments as a tool for coaching and mentoring their aspiring subordinates. #### Leadership Competency Self Assessment Directions **DIRECTIONS**: Use the definitions and proficiency levels for a self assessment. - 1. Determine your current employee level, using the Competency Chart and Leadership Journey on the next page. - 2. Review your current job description to identify leadership competencies required. - 3. Using the fill able assessment for your employee level, check the box next to your perceived proficiency. - 4. Choose 2-3 of the competencies you wish to develop. - 5. Share the self assessment with your supervisor if you wish or have them rate your proficiency on a blank set. - 6. Research the types of learning experiences, courses, or programs that you would like to participate in. Use the Employee and Leadership Development catalog as a resource. Be sure to check for online (Aglearn) Skillsoft courses that specifically address competencies. - 7. Document on your IDP. Please note that the assessment does not provide a basis for acceptable level competencies. Your perceived level may be different than your supervisor. Use this as an opportunity to discuss your development and leadership skill gaps. This assessment and all competencies are based on OPM competency definitions and proficiency levels. ## Competency Chart and Leadership Journey #### **USDA** Competency Chart and #### **Employee Level** | Employee Level | Responsibility/Role | Competencies | |------------------|-----------------------------------|---------------------------| | | Managing Projects | | | | | Accountability | | | Those who provide day-to-day | Conflict Management | | Crew/Team Leader | guidance in work projects, but do | Customer Service | | | not have supervisory | Decisiveness | | | responsibilities or conduct | Influencing - Negotiating | | | performance appraisals | Team Building | | | | Continual Learning | | | | Flexibility | | | | Integrity - Honesty | | | Managing Self | Interpersonal Skills | | | | (Fundamental) | | Wil E-malesses | Employees within an organization | Oral Communication | | All Employees | who want to develop leadership | Problem Solving | | | characteristics | Public Service Motivation | **Continual Learning** - Assesses and recognizes own strengths and weaknesses; pursues self-development. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Engages in systematic, self-directed training and development activities aligned with the strategic needs of the agency Applies what is learned in training to produce a major positive impact for the agency | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Completes leadership development program including training, coaching, and mentoring opportunities and applies key learnings Arranges and completes rotational assignment meeting own developmental goals and aligning with organizational strategies | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Completes human capital training required for managers and applies key learnings Recognizes areas needing improvement and takes training to increase skills | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Solicits periodic feedback to continually improve quality of own work Visits other work sites to gain understanding of staff functions and daily tasks | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Attends professional conferences to maintain technical knowledge Recognizes opportunities for self-development | | **Flexibility** - Is open to change and new information; rapidly adapts to new information, changing conditions, or unexpected obstacles. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|--|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations | Implements a successful action plan after a major organizational change | | | | Serves as a key resource and advises others | Prioritizes, considers alternatives and responds quickly and effectively to unexpected and rapidly changing conditions | | | Level 4
Advanced | Applies the competency in considerably difficult situations | Adjusts organizational priorities quickly as situations change | | | | Generally requires little or no guidance | Shifts agency goals and initiatives to align with administration and Congressional priorities | | | Level 3
Intermediate | Applies the competency in difficult situations | Realigns resources to meet changing customer needs | | | | Requires frequent guidance | Takes feedback into consideration while implementing organizational change | | | Level 2
Basic | Applies the competency in somewhat difficult situations | Uses staff feedback to streamline processes in order to meet deadlines | | | | Requires frequent guidance | Adjusts project plan based on input from staff and stakeholders | | | Level 1
Awareness | Applies the competency in the simplest situations | Meets with team to adjust and coordinate schedules to accommodate all team members | | | | Requires close and extensive guidance | Adjusts staff assignments based on feedback and work load priorities | | **Integrity/Honesty** - Behaves in an honest, fair, and ethical manner. Shows consistency in words and actions. Models high standards of ethics. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Promotes a climate of openness and honesty and does not penalize responsible dissent Does not acquiesce to inappropriate personal requests for favors, political pressure or promise of gain Displays fortitude to support ethical actions that may negatively impact self or stakeholders | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Instills a climate of trust by admitting own mistakes and taking responsibility for one's actions Discusses potential ethical problems and wrong doing with employees and responds appropriately | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Communicates honestly with employees regarding potential changes affecting the organization to ensure staff are treated fairly Investigates issues and takes corrective action, as appropriate | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Provides staff with accurate information about the vision of the agency and outlines changes in an upfront manner Remains fair and objective when determining skill set needed for projects to select effective team members | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Establishes open and honest communication with employees Addresses concerns with employee behavior in a confidential and respectful manner | | **Interpersonal Skills** - Treats others with courtesy, sensitivity, and respect. Considers and responds appropriately to the needs and feelings of different people in different situations. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Interacts with public interest groups with opposing viewpoints while conducting the organization's work Is consistently open and approachable when resolving highly sensitive and complex issues | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Treats individuals from all levels of the agency with courtesy and sensitivity Meets with staff and listens to their perspective on organizational policies and procedures | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Makes self accessible to employees at all levels Corrects employee mistakes in a courteous manner | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Shows employees empathy and respect Welcomes new employees into organization by explaining mission and agency goals | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Interacts with co-workers in a tactful manner Responds to employee inquiries | | **Oral Communication** - Makes clear and convincing oral presentations. Listens effectively; clarifies information as needed. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Presents complex information articulately when meeting with key executives or public officials regarding a high-visibility issue Testifies before Congress on a catastrophe's or significant issue's impact on the agency's responsibilities and requirements | | | | | Communicates sensitive information of broad organizational impact on topics without precedence | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Conducts presentations and briefings for high-
level agency officials Presents, explains, and defends agency positions and proposals to staff and stakeholders | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Communicates with committee regarding necessary actions and suggested approaches to accomplish committee objectives Conveys information clearly and concisely to ensure staff or team members remain focused on agenda items Explains benefits to stakeholders to gain acceptance of programmatic change Presents information, analyses, and recommendations to officials and stakeholders | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Communicates effectively with staff by conducting regular meetings to discuss initiatives and current events Explains and clarifies policy to affected parties Provides status updates to management team during quarterly division meeting | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Communicates agency goals and initiatives to staff in a clear and concise manner Communicates information regarding organizational changes to staff Updates supervisors on project status Listens actively to staff ideas and concerns regarding work-related issues | | **Problem Solving** - Identifies and analyzes problems; weighs relevance and accuracy of information; generates and evaluates alternative solutions; makes recommendations. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Improves organizational efficiency by developing, planning, and implementing a multi-tier solution to complex or unprecedented problems Develops and implements a remediation plan restoring stakeholder confidence in a critical agency program | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Synthesizes information from internal and external sources to develop an action plan addressing program issues Addresses systemic barriers inhibiting the achievement of results by forming teams to conduct focus groups and develop solutions | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Reconciles conflicting and/or incomplete information to develop solutions Applies appropriate methodology to discover or identify policy issues and resource concerns | | | Level 2
Basic | difficult situations Requires frequent guidance | Addresses routine organizational problems by leading a team to brainstorm solutions Establishes guidelines to clarify complex and/or controversial processes | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Proposes solution to improve customer satisfaction Determines cause of workforce problem and recommends corrective action | | **Public Service Motivation** -Shows a commitment to serve the public. Ensures that actions meet public needs; aligns organizational objectives and practices with public interests. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|--|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations | Designs and develops programs to address critical community requirements | | | | Serves as a key resource and advises others | Elicits employees' commitment to serve the public good in responding to a disaster | | | Level 4
Advanced | Applies the competency in considerably difficult situations | Partners with community leaders to develop neighborhood action plans Cultivates relationships with community | | | | Generally requires little or no guidance | | | | Level 3
Intermediate | Applies the competency in difficult situations | Approves funding documentation in accordance with procedures to ensure public resources are utilized appropriately | | | | Requires frequent guidance | Improves processes used to monitor contractors and vendors for supplies, services, and/or equipment to ensure government funds are expended appropriately | | | Level 2
Basic | difficult situations | Reviews unit's policies and procedures on a regular basis to ensure they are consistent with public needs | | | | Requires frequent guidance | Determines community needs by surveying citizens | | | Level 1
Awareness | Applies the competency in the simplest situations | Responds promptly and accurately to public inquiries about agency policies | | | | Requires close and extensive guidance | Suggests gaining feedback from public regarding new policy | | **Resilience** - Deals effectively with pressure; remains optimistic and persistent, even under adversity. Recovers quickly from setbacks. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|--|-------| | - | | , | Onook | | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Defends current policy to high-level officials by explaining legal ramifications of suggested changes and the potential impact of legal action on the organization | | | | | Demonstrates persistence when providing rationale to staff during times of significant organizational change | | | Level 4
Advanced | Applies the competency in considerably difficult situations | Responds to setbacks by developing alternative approaches to determine the best course of action | | | | Generally requires little or no guidance | Maintains unit's effectiveness, quality, and morale during organizational change | | | | | Cultivates internal and external stakeholders to develop strategies for obtaining funding from alternate sources following budget cuts | | | Level 3
Intermediate | Applies the competency in difficult situations | Perseveres on project despite changing objectives, deliverables, and deadlines | | | | Requires frequent guidance | Develops strategies using existing resources for achieving objectives following budget cuts | | | Level 2
Basic | Applies the competency in somewhat difficult situations | Meets with employees resistant to organizational change to address concerns | | | | Requires frequent guidance | Maintains composure and direction in high-
pressure situations | | | | | Accepts negative feedback in a constructive manner and adjusts behavior accordingly | | | Level l
Awareness | Applies the competency in the simplest situations | Reduces project deliverables following funding cut | | | | Requires close and extensive guidance | Continues presentation to customer despite technical difficulties with audio-visual system | | **Technical Credibility** - Understands and appropriately applies principles, procedures, requirements, regulations, and policies related to specialized expertise. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | ClI | |-------------------------|--|--|-------| | - | • | • | Check | | Level 5
Expert | Applies the competency in exceptionally difficult situations | Serves as expert consultant to external managers on complex and controversial matters | | | | Serves as a key resource and advises others | Uses expert knowledge in subject matter area to develop new approaches to resolve technical problems | | | Level 4
Advanced | Applies the competency in considerably difficult situations | Provides expertise in technical subject area to an organization or team | | | | Generally requires little or no guidance | Develops technical portions of agency guidelines for internal and external use | | | | | Evaluates, incorporates, and communicates the latest developments in specialty area through agency guidelines and criteria | | | | | Provides technical expertise in the design and implementation of agency-wide projects | | | Level 3
Intermediate | Applies the competency in difficult situations | Resolves technical issues promptly by determining and correcting problems | | | | Requires frequent guidance | Advises staff on solutions to complex problems, projects, or programs | | | | | Uses technical expertise to identify and resolve conflicts between theories, procedures, requirements, regulations, and policies | | | Level 2
Basic | Applies the competency in somewhat difficult situations | Provides staff with feedback and support on technical issues | | | | Requires frequent guidance | Makes technically sound recommendations to develop effective work products | | | Level 1
Awareness | Applies the competency in the simplest situations | Interacts with staff to understand technical aspects of job duties | | | | Requires close and extensive guidance | Gathers technical information from internal and external stakeholders | | **Written Communication** - Writes in a clear, concise, organized, and convincing manner for the intended audience. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Writes, reviews, and publishes advanced research findings and guidelines and made available to other groups and agencies Writes white paper on key agency objectives for use by high-level officials | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Writes complex technical reports using clear terminology and a concise format for use by high-level decision makers Reviews technical reports, edits materials, and provides suggestions to improve clarity while ensuring documents are targeted to the intended audience | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Develops documents outlining agency mission and goals for use by the local community Writes reports and position papers outlining various viewpoints on controversial subjects | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Writes daily briefs or guidelines to ensure employees are provided with updated information Develops press releases to ensure important issues are addressed | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Summarizes recommendations made in annual report Drafts checklist to track project status | | **Accountability** - Holds self and others accountable for measurable high-quality, timely, and cost-effective results. Determines objectives, sets priorities, and delegates work. Accepts responsibility for mistakes. Complies with established control systems and rules. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Revises and communicates to employees expectations and methods for achieving results in light of failed or delayed agency-level project Administers and provides oversight of a new complex procedure which delegates responsibility for compliance to various agencies or parties Accomplishes cultural change of accountability among staff by defining roles and responsibilities to ensure agency goals are met | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Holds staff accountable for new performance standards and expectations by taking action with employees not meeting standards | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Implements new guidelines and procedures mandated by Congress Accepts responsibility when missed deadlines affect major project outcome Develops and implements internal controls for pilot program to manage potential barriers to implementation | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Investigates claims of employee violations and encourages staff to take responsibility for actions Outlines goals and assesses workgroup progress towards goal achievement Plans and researches safety issues and contacts agency to ensure safety standards are fully utilized Distributes work load among staff to ensure staff meet key deliverables | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Maintains confidentiality of sensitive information by establishing new policies and procedures for handling such information Delegates work to staff to ensure responsibilities are completed Meets weekly with team to monitor progress of work plans Outlines written policies and procedures to ensure consistent adherence by staff | | **Conflict Management** -Encourages creative tension and differences of opinions. Anticipates and takes steps to prevent counter-productive confrontations. Manages and resolves conflicts and disagreements in a constructive manner. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |----------------------|--|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations | Leads managers through consensus process on agency's response to controversial issues | | | | Serves as a key resource and advises others | Resolves conflicts arising at the agency level due to competing objectives, limited resources, or differing perspectives | | | Level 4 | Applies the competency in | Recognizes conflict and takes steps to address | | | Advanced | considerably difficult situations | issues by meeting the involved parties | | | | Generally requires little or no guidance | Mitigates staff concerns regarding agency-wide issues by investigating allegations and taking appropriate action | | | Level 3 | Applies the competency in difficult | Mosts with appleaders and addresses concerns | | | Intermediate | Applies the competency in difficult situations | Meets with employees and addresses concerns regarding critical issues in an open and honest manner | | | | Requires frequent guidance | Takes action to address behavior issues to ensure employees treat each other with respect | | | | | Manages conflict among team members by utilizing mediation techniques | | | Level 2
Basic | Applies the competency in somewhat difficult situations | Implements changes to ensure work environment is fair and equitable based on employee concerns | | | | Requires frequent guidance | Ensures employees receive mediation to resolve issues affecting the workgroup | | | | | Resolves issues by meeting one-on-one with team member | | | Level 1
Awareness | Applies the competency in the simplest situations | Addresses employee concerns by providing accurate information to reduce conflict or concern within workplace | | | | Requires close and extensive guidance | | | **Customer Service** - Anticipates and meets the needs of both internal and external customers. Delivers high-quality products and services; is committed to continuous improvement. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Develops innovative customer service initiative which significantly improves quality and enhances customer satisfaction Implements organization-wide customer service initiative to raise employee skill levels to improve customer service | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Anticipates growing customer needs and expectations to continuously improve product development and service delivery Creates work group consisting of stakeholders and neutral parties to develop solutions to customer service barriers | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Designs and implements guidelines to improve products and services Develops customer satisfaction surveys, analyzes results, and makes necessary improvements Addresses customer service deficiencies by involving employees to identify solutions | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Develops guides and user manuals for customers Ensures products and services comply with customer requirements Streamlines procedures based on customer feedback | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Addresses customer questions in a timely manner
Updates agency website to reflect changes to
services | | **Decisiveness** - Makes well-informed, effective, and timely decisions, even when data are limited or solutions produce unpleasant consequences; perceives the impact and implications of decisions. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|--|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations | Uses limited information to solve a variety of complex problems during a crisis situation | | | | Serves as a key resource and advises others | Solves highly-complex technical, administrative, and policy issues involved in the implementation of new systems and programs by making timely decisions | | | Level 4 | Applies the competency in | Changes course of action despite public support | | | Advanced | considerably difficult situations | when new information indicates previous strategy would not succeed | | | | Generally requires little or no guidance | Makes timely decisions using available | | | | garage garage | information regarding severe operating budget reductions including possible reductions in force (RIFs) | | | Level 3
Intermediate | Applies the competency in difficult situations | Decides to redesign current performance appraisal system to better meet organizational needs | | | | Requires frequent guidance | Makes the decision to solve controversial workplace issue by establishing an employee task force | | | Level 2
Basic | Applies the competency in somewhat difficult situations | Makes sound and timely decisions for a project, team, or work unit | | | | Requires frequent guidance | Seeks out best practices to make organizational decisions | | | Level 1 | Applies the competency in the | Develops meeting agenda and determines topics | | | Awareness | simplest situations | for group decision making | | | | Requires close and extensive guidance | Determines the appropriate individuals needed for a decision making process | | CREW/TEAM LEADER Influencing/Negotiating - Persuades others; builds consensus through give and take; gains cooperation from others to obtain information and accomplish goals. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|--|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations Serves as a key resource and advises others | Convinces colleagues and management to accept recommendations involving substantive agency resources and changes in established practice Influences external executive decision makers to achieve substantive goals | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Negotiates with leaders for changes to reorganization design based on feedback from subordinates Develops plan and convinces high-level agency officials to adopt approach by meeting with officials to explain points | | | | | Guides a team of experts to provide advice on, and build credibility for, a multi-level negotiation process | | | Level 3
Intermediate | Applies the competency in difficult situations | Develops trust among various parties involved in a negotiation process | | | | Requires frequent guidance | Persuades manager to change leadership position or approach to better fit a situational need Represents the organization in reaching agreements with other organizations and contractors Obtains union buy-in for a change in working conditions by using open and honest communication and by carefully listening to the union leadership's ideas | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Meets with team leaders to gain buy in for new direction of division Uses factual information to support own point of view when meeting with team members | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Explains to staff the importance of their involvement on high stakes projects Recommends employee seek professional assistance for personal issues affecting work performance Justifies request for internal resources to accomplish goals | | **Team Building** - Inspires and fosters team commitment, spirit, pride, and trust. Facilitates cooperation and motivates team members to accomplish group goals. | Proficiency Level | Proficiency Level Definition | Proficiency Level Illustrations | Check | |-------------------------|---|---|-------| | Level 5
Expert | Applies the competency in exceptionally difficult situations | Leads a team to address controversial agency-
wide legislative and regulatory policy issues | | | | Serves as a key resource and advises others | Inspires interagency team to accomplish long term strategic goals | | | Level 4
Advanced | Applies the competency in considerably difficult situations Generally requires little or no guidance | Promotes cohesiveness of a dysfunctional team by defining roles and responsibilities of each team member and establishing overall objectives Leads teams to implement Congressional programs and interact with legislative representatives Motivates agency-wide team by assigning work based on team member skill level and area of interest | | | Level 3
Intermediate | Applies the competency in difficult situations Requires frequent guidance | Includes entire team in decision-making process when developing mission and goals for the division Creates senior-level teams to design and implement requirements for new systems and procedures Leads team from various organizational units to create new systems or processes | | | Level 2
Basic | Applies the competency in somewhat difficult situations Requires frequent guidance | Encourages staff to share skills and abilities within work group to facilitate completion of challenging tasks Forms teams to identify and address agency concerns Informs team members of issues requiring resolution and considers input | | | Level 1
Awareness | Applies the competency in the simplest situations Requires close and extensive guidance | Works with team to implement operating procedures within agency Suggests utilizing team building exercises to improve office dynamics | | #### Other Self Assessment Resources There are a variety of instruments you can use and actions you can take to assess your current competency level. A self-assessment is scored and interpreted by the individual completing the questionnaire. Self-assessments can provide immediate insight into leadership characteristics, how to use job assignments as opportunities to develop valuable skills, and preferred learning behaviors and styles. Give copies of this self-assessment to a colleague, your supervisor, or a customer and ask that person to rate you as well. If you supervise others, use a 360° Assessment to assess your leadership proficiency. If your work unit or program has administered a customer survey, use information from that survey if it refers to you or to your position. Myers-Briggs Type Indicator (MBTI) What's My Communication Style Strengths Finder Center for Creative Leadership suggests the following self-assessments **Learning Tactics Inventory** Job Challenge Profile Campbell Leadership Descriptor Campbell TM Interest & Skill Survey (CISS) A GOOGLE search will help with finding the above assessment resources #### **Experience Opportunities** Training doesn't always have to be formal training. Explore ideas in the following list for additional ways to stretch and develop competencies through experiences. - · Work groups --serve on a special work group to use your current skills in a new environment. - · Teams/Projects --request to join a special team, project or assignment - · Focus groups - · Cross-Training --acquire knowledge and skills from coworkers, usually with similar grade levels and experiences. A new skill can make an employee more valuable - · Details-check outreach database - Shadow assignments Designed to give you exposure to managerial duties, responsibilities, and to show you different approaches to handling them. It is also designed to provide exposure and some experience in a different unit than your own. - Developmental stretch assignments - Be a Mentor -- Find a Mentor: Mentoring The mentoring process links a less experienced employee with a more experienced one to help facilitate professional growth. A mentor is someone not in the employee's chain of command who is in a position to help with job and career issues, and who is committed to doing so. For more information or to register to participate in the USDA Mentoring Program please visit the USDA Mentoring Portal at the following link: http://www.eservices.usda.gov/usdamentoring/. - Be coached -- Engage as a Coach -- Through a highly competitive process, coaches are chosen by the Forest Service Executive Leadership Team based on their dedication to other people's careers. Coaches sharpen listening skills, and learn to ask probing questions. Learning coaches are not mentors, counselors, or life coaches. A USDA formal coaching program is currently in development phase. - Complete online courses - Join professional organizations - Participate in Supervisor training - Serve as a representative on a special emphasis committee For more information on The Virtual University School of Talent Management and other developmental programs, please visit the Virtual University website located at the following link: http://www.dm.usda.gov/employ/vu/index.php.